

HYDRAULIC BRAKE

l.S N*mfCM5fcg-m, 1,1 it-ibl

10 N-m 11.0 kg-m, 7

1.0 NTTI 10.1 kfl-rp>. 0.7 ft-ib|

13 N*m{1

35 N w f3.5 ko-m, 25 fl-Ui!

14 N-m f l ,4 kg-m, 10 fi-lbl

14 N-rn (1.4 kg-mH)0 ft-ihl

3£ N*m {3.5 kg-m. 25 ft-tbl

2.6 N-m (Or25 kq-mr 1 ,S ft-lb}

IS N'ittfi.8 kffm, 13 fi-to)

14-0

14. HYDRAULIC BRAKE
SERVICE INFORMATION

TR OUBL ES HO OTIN G 14-2

BRAKE FLUID RE PLACEMENT/BLEEDING 14-3

BRAKE PAD/DISC

MASTER CYLINDER

BRAKE CALIPER

SERVICE INFORMATION ***'
GENERAL

The brake pads can be removed without disconnecting the hydraulic system.

Bleed the hydraulic system if it has been disassembled or if the brake fesls spongy.
Do not allow foreign material to enter the system when filling the reservoir.
Brake tluid will damage painted, plastic and rubber pans. Whenever handling brake fluid, protect the painted, plastic and
rubber parts by covering them with a rag. If fluid does get on Thes£ parts, wipe it off with a clean cloth.
Always check brake operation hefore riding the motorcycle.
If the metal brake pipe has to be removed, loosen the brake pipe nut while holding the brake hose nut to prevent the brake
hose or brake hose stay from tivistrng or bending.

A ciif"nrt;sfsii/i',.' {•r.tkf disc orpad reducesstopping power. Discard contaminated padi and clean a cottiamirtated disc with a high
Quality brake degreasing agent-
inhaied asbestos fibers have been found to cause respiratory disease and cancer. Never me an air hose or dry brush to dean brake
assemblies. Dse an OSHA-approved vacuum cleaner or alternate methfd approved b/ OSHA designed to minimize ihe hazard

by airborne aihestot fiheix.

SPECIFICATIONS

ITEM

Front dfsc thickness

Front disc runout

Front master cylinder LD.

Front master piston OrD,

Front call per cylinder I.D,

Front caliper cylinder 0 rD.

Specified brake Muid

STANDARD

11.000- 11.043 10.4331 -0,4348)

10.957^10.984 (0.4314-0.4324)

27.000-27.950(1,0630 1.0650)

26.900-26,950 (1.0591 -1.06T1

DOT 4 ori]y

Unit: mm lint

SERVICE LIMIT

3.0 (0.121

0.3 (Q,01t

11.055(0.4352)

10,945 (0.4309)

2706 (1.065]

26.39 (10567)

TORQUE VALUES

Brafce hose oil bolt
Brake hose joint jrnaster cylinder siaei

'brake hose tida]
-̂ ,."0 pipe nut
Call per mounting bolt
Master cyHnder cover sciew
Brake lever pivot nut
Front brake light suvitch screw
Caliper pin bolt
Caliper bracket pin bolt
Brake pad pin
Brake pad pin plug
Blged valve

TOOL

35 N*m 13 5 kg-m, 25 fl-4b]
35 N-m 13.5 kg-mF 25 ft-lb>
14 NTH 11.4 kg-m, 10 ft-lh)
14 N-m ^l 4 kgm r TO ft-lbl Apply oi' to the threads
25 W-fn |2.5kg-m, 18+t-lb)
1.5 N-m (0.15kg-m, 1.1 tt-lb)
10 W'm H1.0 kg-m, 7 ft-lb)
1.0 N*m 10 1 kg-mr 0.7 ft-lb)
23 N-m {2.3 kg-m, 17 ft*>) Apply a locking agent to the threads
13N 'm{ l , 3 kg m, 9 h-lbl
lSN-m(1.a kg-m, 13ft-lb|
2,5 N-m 10.25 kg-m. 1.8 tt-lb)
6 N-m 10 6 kg-m, 4 3 ft-lbl

Special
Snap ring pliers 07914-3230001 or equivalent commercially available in U.S.A

1 4 - 1

HYDRAULIC BRAKE

TROUBLESHOOTING
Brake \ever soft or spongy
- Air bubbles in hydraulic
• Low fluid level
- Hydraulic sylem leaking

Brake 'eve/ too hard
' Sticking n.s'onl • •
• Clogged hydraulic system
• Pads glazed or excessively worn

Brake drag
* Hydraulic System sticking
• Sticking pietonls)
* Clogged hydraulic system
• Caliper slide pm slicking
• Disc or wheel misaligned

Brake grab or pull to one
• P a d s cor ' ,IVI n iV
• Uneven pad wear
* Disc or wheel misaligned

Brake chatter or squeal
1 Pads contaminated
• txcesaive disc mnoui
* Calipe* insiallcrj rncorrecily
• fJisc or wheel misaligned

14-2

HYDRAULIC BRAKE

BRAKE FLUID REPLACEMENT/BLEEDING

• A contaminated brake disc or pad reduces stopping pov*r. Dis-
card contaminated pads and clean the disc with a high quality
brake degreasing agent.

CAUTION

• Do not let foreign material to enter the system when filling the
reservoir.

• Avoid spilling fluid on painted, plastic or rubber parts. Place a
rag over these parts whenever the system is serviced.

(1) RESERVOIR COVER

BRAKE FLUID DRAINING

With the fluid reservoir parallel to the ground, remove the res-
ervoir cover, set plate and diaphragm.

Connect a bleed hose to the caliper bleed valve.
Loosen the bleed valve and pump the brake lever until no more
fluid flows out of the bleed valve.

BRAKE FLUID FILLING/BLEEDING

Fill the master cylinder reservoir with DOT 4 brake fluid from a
sealed container.

CAUTION

• Do not mix different types of fluid. They are not compatible.

Connect a commercially available brake bleeder to the bleed
valve.
Pump the brake bleeder and loosen the bleed valve.
Add fluid when the fluid level in the master cylinder reservoir is
low.

NOTE

• Check the fluid level often while bleeding the brake to pre-
vent air from being pumped into the system.

• Use only DOT 4 brake fluid from a sealed container.
• When using a brake bleeding tool, follow the manufactur-

er's operating instruction.

Repeat the above procedures until air bubbles do not appear in
the plastic hose.

NOTE

• If air is entering the bleeder from around the bleed valve
threads, seal the threads with teflon tape.

Close the bleed valve and operate the brake lever. If rt still feels
spongy, repeat the above procedure.

I

14-3

HYDRAULIC BRAKE

If a brake bleeder is not available, use the following procedure:
Pump up the system pressure with the brake lever until there
are no air bubbles in the fluid flowing out of the reservoir small
hole.

Connect the bleed hose to the bleed valve and bleed the
system as follows:
1. Squeeze the brake lever, open the bleed valve 1 /4 turn and

then close the bfeed valve.

NOTE

- Do not release the brake lever until the bleed valve has been

closed.

2. Release the brake lever slowly and wail several seconds
aftrer it reaches the end of its travel.

Repeat steps 1 and 2 until air bubbles cease to appear in the
fluid coming out of the bleed valve.

Tighten the bleed valve.

TORQUE: 6 N-m (0.6 kg-m, 4.3 ft-lb)

Fill the mster cylinder resevoir to the upper level mark with
DOT 4 brake fluid from a sealed container.

Install the diaphragm, sei plate and reservoir cover.

Tighten the reservoir cover screws.

TORQUE: 1.5 N-m (0.15 kg m, 1.1 ft-lb)

BRAKE PAD/DISC
BRAKE PAD REPLACEMENT

NOTE

• Always replace the brake pads in pairs tc assure even disc

pressure.

Push the caliper pistons all the way into caliper to gain clear-
ance for the new pads.

CAUTION

- Be careful thai the master cylinder does no! overflow when the
caliper pistons are compressed.

• Brake fluid can cause damage to painted, plastic or rubber sur-
face.

Remove the following:
— pad pin plug
— pad pin
- pads

M

(1) PAD PIN PLUG AND—
PAD PIN

14-4

HYDRAULIC BRAKE

Make sure that the pad spring is installed in the position
shown.
Install new pads in the caliper.

(1) PADS \ (2) PAD SPRING

Install the pad pin and tighten it to the specified torque.

TORQUE: 18 Nm (1.8 kg-m, 13 ft-lb)

Tighten the pad pin plug to the specified torque.

TORQUE: 2.5 N-m |0.25 kg-m, 1.8 ft-lb}

NOTE

• Operate the brake lever to seat the caliper pistons against
the pads.

DISC THICKNESS

Measure the disc thickness.

SERVICE LIMIT: 3.0 mm (0.12 in)

DISC WARPAGE

Measure the brake disc for runout.

SERVICE LIMIT: 0.3 mm (0.01 in)

14-5

HYDRAULIC BRAKE

MASTER CYLINDER

DISASSEMBLY

Drain brake fluid from the hydraulic system (page 14-3).

CAUTION

* Avoid spilling fluid on painted, plastic, or rubber parts. Placea
rag over these parts whenever the system is serviced.

Remove the rear view mirror.
Loosen the brake hose joint nut and disconnect the brake hose
from the joint.
Disconnect the front brake light switch wires.
Remove the master cylinder.

CAUTION

• When removing the brake hose cover the end of the hose to pre-
vent contamination.

Remove the brake lever by removing the pivot nut and bolt.

Remove the brake light switch by removing the screw.

(1] JOINTrNUT

ID LEVER

SWITCH

Remove the piston boot.

Remove the snap ring from the master cylinder.

TOOL:
Snap ring pliers 07914-3230001 or

equivalent commercially
available in U.S.A.

(1) SNAP RING (2) SNAP RING
PLIERS

(3) BOOT

Remove the following:
— washer
— master piston
— spring

Clean the master cylinder, reservoir and master piston in clean
brake fulid.

(1) SPRING

(2) MASTER PISTON

(3) WASHER

14-6

HYDRAULIC BRAKE

INSPECTION

Check the primary and secondary cups for wear, deterioration
or damage.

Check the master cylinder and piston for scoring or other dam-
age.

Measure the master cylinder inside diameter.

SERVICE LIMIT; 11 05b mm (0.4352 In)

Measure the master piston outside diameter.

SERVICE LIMIT: 10.945 mm (0.4309 in)

NOTE

• The master piston, piston cups and spring must be replaced
as a set.

ASSEMBLY

Coat the master piston and primary and secondary cups with
clean brake fluid, then install the spring, master piston and
washer into the master cylinder.

(1) SPRING

(2) PISTON CUPS

(4) MASTER PISTON

Install the snap ring and piston boot.

CAUTION

Do not allow the lips of the cups to turn inside out and be cer-
tain the snap ring is firmly seated in the groove.

(1) SNAP RING PLIERS

TOOL:
Snap ring pliers 07914-3230001 or

equivalent commercially
available in U.S.A.

(2) SNAP RING

(3) BOOT

Install the brake light switch.

Tighten the screw to the specified torque.

TORQUE: 1.0N-m(0.1 kg-m, 0.7 ft-lb}

Install the brake lever and tighten the pivot nut.

TORQUE: 10 N-m 11.0 kg-m, 7 ft-lb)

(1) LEVER (2) PIVOT NUT

(41 SCREW (3) SWITCH

14-7

HYDRAULIC BRAKE

Place the front brake master cylinder on the handlebar and in-
stall the holder with the "UP" mark facing up.
Align the end of the master cylinder with the punch mark on
the handlebar, and tighten the upper bolt first, then tighten the
lower bolt.
Install the brake hose joint with new sealing washer to the
master cylinder, then tighten the joint nut (master cylinder
side).

TORQUE: 35 N-m (3.5 kg-m, 25 ft-lb)

Connect the brake hose to the brake hose joint and tighten the
joint nut (brake hose side) holding the end of the brake hose.

TORQUE: 14 N-m (1.4 kg-m, 10 ft-lb)

Connect the brake light switch wires to the switch.
Fill and bleed the hydraulic system (page 14-3).

(1) JOINT NUT (2) UP MARK

BRAKE CALIPER

• Inhaled asbestos fibers have been found to cause respiratory
disease and cancer. Never use an air hose or dry brush to clean
brake assemblies. Use an OSHA-approved vacuum cleaner or
alternate method approved by OSHA designed to minimize the
hazard caused by airborne asbestos fibers.

DISASSEMBLY

Drain the brake fluid from the front brake hydraulic system
(page 14-3).

Remove the brake pads (page 14-4).

Remove the front brake hose from the caliper.

CAUTION

• Avoid spilling brake fluid on painted,, plastic or rubber parts.
Place a rag over these parts whenever the system is serviced.

Remove the caliper mounting bolts and caliper.

Remove the following:
— bracket
— pivot boot
— pad srping
Check the pivot boots for wear or damage and replace them if
necessary.
Position the caliper with the pistons down and apply small
squirts of air pressure to the fluid inlet to remove the pistons.

• Do not use high pressure air or bring the nozzle too close to the
inlet.

• Place a shop towel over the pistons to prevent them from be-
coming projectiles.

• Use adequate eye protection.

(4) SEALING
1(5) JOINT NUTJ WASHER (3) PUNCH MARK

i w
(11 CALIPER

MOUNT BOLTS

(2) PAD SPRING

14-8

HYDRAULIC BRAKE

the dust and piston seals in and lift them out.

; -7 an the seal grooves with clean brake fluid.

1AUTION

• Be careful not to damage the piston sliding surfaces.

(I t PISTON SEALS

(2> DUST SEALS

\SPECTIQN

^-?ck the caliper pistons for scoring or other damage.

• 'assure the caliper piston outside diameter.

SERVICE LIMIT: 26.89 mm (1,0587 in)

;neck the caliper clyinder bores for scoring or other damage.

Measure the caliper cylinder inside diameter.

SERVICE LIMIT: 27.06 mm (1.065 in)

" « •

ASSEMBLY

The dust and piston seals must be replaced with new ones
whenever they are removed.

Coat new dust and piston seals with clean biake fluid and in-
stall them in the seal grooves in the calipei.

Lubricate the caliper cylinders and pistons with clean brake
fluid and install the pistons into the caliper cylinders as shown.

(II PISTON SEALS

(2) DUST SEALS

(31 PISTONS

14-9

HYDRAULIC BRAKE

Install the pivot boot on the caliper bracket and make sure that
the boot is seated in the groove properly.
Make sure that the pad retainer is attached on the bracket
properly.

(1) BOOT

(2) RETAINER

Install the pivot boot on the caliper and make sure that the
boot is seated in the groove properly.
Install the pad spring.
Apply silicone grease to the pivot pins and install the bracket
on the caliper.

Install the pads (page 14-5).

(SILICONE)

{2) PAD SPRING (1) BOOT

Install the caliper on the fork leg and over the brake disc so that
the disc is positioned between the pads.

NOTE

• Use care not to damage the pads.

Tighten the caliper mounting bolls to the specified torque.

TORQUE: 25 N-m (2.5 kg-m, 18 ft-lb)

Install the brake hose to the calipe< with new sealing washers.
Tighten the brake hose oil bolt to the specified torque.

TORQUE: 35 N-m (3.5 kg-m, 25 ft-lb)

CAUTION

• Do not twin the brake hose. Be sure the brake hose is straight,
then connect it to the caliper.

Fill and bleed the hydraulic system (page 14-3}.

•X|2) SEALING
\ WASHERS \

14-10

I 15. FAIRING/EXHAUST SYSTEM
EXHAUST PIPE/MUFFLER

SEAT & FAIRINGS

15-1 REAR CARRIER (AFTER '88)

15-2

15-3

EXHAUST PIPE/MUFFLER

• Do not service the exhaust pipe or muffler while they are hot.

REMOVAL/INSTALLATION

Remove the following:
— right side cover (page 1 5-2)
— joint nuts
— connecting band bolt
— exhaust muffler bolts

CAUTION

• Do not sit on the seat, after removing the muffler.

Install the exhaust pipe/muffler in the reverse order of removal.

(1) EXHAUST MUFFLER

45 N-m (4.5 kg-m
33 ft-lbl

22 N-m (2.2 kg-m, 16 ft-lbl

38 N-m (3.8 kg-m,
27 ft-lb) (2) GASKET

(51 CONNECTING BAND

(2) GASKET
ч
(31 JOINT NUTS

27 N-m {2.7 kg-m,
1 20 ft-lb)

•(4) EXHAUST
PIPE

NOTE

After installing, make sure that there are no exhaust leaks.

15-1

FAIRING/EXHAUST SYSTEM

SEAT & FAIRINGS
REMOVAL/INSTALLATION

SEAT
Unlock the seat lock from the hook latch while turning the key
clockwise.

Remove the seat by pulling it backward.
Install the 3eat in the reverse order of removal.

SIDE COVER
Remove the side cover mounting bolt and unhook the cover
hooks from the frame , then remove the side cover.

FAIRING INNER COVERS
Remove the inner cover mounting bolts and covers.
Install the inner covers in the reverse order of removal.

SIDE FAIRING
Remove the inner covers.
Remove Ihe side fairing mounting bolts then pull out the

prongs.

Carefully pull the fairing down and off the frame.

FRONT FAIRING
Remove the inner covers and side fairings.
Remove the cap nuts and bolts, then remove the front fairing.

(2) REAR
SIDE COVER

(1) SEAT

(3) AIR CLEANER
CASE COVER

(6) FRONT
FAIRING

<5> SIDE
FAIRING

15-2

FAIRING/EXHAUST SYSTEM

REAR CARRIER (AFTER'88)
REMOVAL

Remote the caps from the carrier
Loosen the carrier base 6 mm SH bolts more than five threads.

Remove the socket bolts and nuts.
Remove the rear carrier assembly by pulling upward white
spreading both lower ends.

INSTALLATION

Install the rear carrier in the reverse order of removal.

[1) SOCKET (2) CARRIER
BOLTS

(3) CAP

{51 NUTS

15-3

BATTERY /CHARGING SYSTEM

(1) IGNITION
SWITCH

(3) MAIN
FUSE

(5t SUB FUSE

(7) ALTERNATOR (6] REGULATOR/
RECTIFIER

(6) TO CDI UNIT
4P CONNECTOR

(5) ALTERNATOR

ID IGNITION
SWITCH

О

RIB\

Bl

(2) MAIN FUSE
20 A

-R/W C X J O

Y Y Y
i i i

R/W

(4) REGULATOR/
RECTIFIER

© в

(3) BATTERY
12 V 6 AH

Y: Yellow
R: Red
Bl: Black
W: White
G: Green

16-0

16. BATTERY/CHARGING SYSTEM
SERVICE INFORMATION

TROUBLESHOOTING

BATTERY

16-1

16-3

16-4

CHARGING SYSTEM

ALTERNATOR

REGULATOR/RECTIFIER

16-5

16-5

16-6

SERVICE INFORMATION
GENERAL

• // the engine must be running to do some work, make sure the area is well-ventilated. Never run the engine in an enclosed area.
The exhaust contains poisonous carbon monoxide gas that can cause lass of consciousness and may lead to death.

• The battery gives off explosive gases; keep sparks, flames and cigarettes away. Provide adequate ventilation when charging.
• The battery contains sulfuric acid (electrolyte). Contact with skin or eyes may cause severe burns.

— If electrolyte gets on your skin, flush with water.
— If electrolyte gets in your eyes, flush mth water for at least J5 minutes and call a physician.

• Electrolyte is poisonous.
— If swallowed, drink large quantities of water or milk and follow with milk magnessia or vegetable oil and call a physician.

CAUTION

• For battery charging, do not exceed the charging current and time specified on the battery (and shown below). Use of excessive
current or charging time may damage the battery.

• Quick charge a battery only in an emergency. Slow-charging is preferred.
• Remove the battery from the frame for charging. If the battery must be charged in the frame, disconnect the battery ca-

bles.
• The battery on this motorcycle is a permanently sealed type. Never remove the filler hole caps even when the battery is

being charged.
• Be sure to charge the battery with the amount of current and for the time indicated on the battery label and as given below.

Charging with excessive current and/or too fast may cause battery failure.

Battery charging

NOTE

• Refer to the instruction in the Operation Manual for the Honda Battery Tester and Christie Battery Charger for detailed bat-
tery charging steps.

After activation, both conventional and maintenance-free batteries must be charged at the appropriate ampere-hour rating for
the proper length of time.
Set the Battery Amp. Hr. Selector Switch on the Christie Charger (#MC 1012/2) for the size of the battery being charged. Set
the Timer to the NEW ВАТТ position and connect the battery clamps. When the timef reaches the "trickle" position, the
charging cycle is complete.
After charging, test the condition of the new battery using the Honda Battery Tester (07GMJ —0010000) — refer to the Op-
eration Manual for complete details.

Battery Charging/Testing equipment
The Christie Battery Charger (#MC 1012/2) is a constant current (amperage) type designed to produce current at a constant
rate for the duration of the charge, even if the voltage varies.
The Honda Battery Tester {07GMJ—0010000} puts a " load" on the battery so that the actual battery condition at the time of
the load can be measured. This provides an accurate determination of the battery condition — good Igreen), fair (yellow), or
poor (red).

16-1

BATTERY/CHARGING SYSTEM

SPECIFICATIONS

ITEM

Battery

Regulator/rectifier

Alternator

Capacity

Voltage at 20°С (68°F) Fully charged

Needs charging

Charging current

Charging time

Type

Regulated voltage

Charging coil resistance at 20°C (68°F)

Output

Charging start rpm

STANDARD

12 V - 6 AH

13.0-13.2 V (at 25°C)

12.3 V

0.6 amperes

10 Hr

Three-phase/full-wave rectify

13.5-15.5 V/5,000rpm

0.1-I.Ofl

0.2 kw/5,000 rpm

1,000 ± 100 rpm

TOOLS

Digital multimeter
Circuit tester (SANWA)

or
Circuit tester (KOWA)
Christie battery charger
Honda battery tester

07411 -0020000 or KS-AHM-32-003 (U.S.A. only)
O730S-0O2O001

TH-5H
MC1012/2 (U.S.A. only)
07GMJ-0010000 (U.S.A. only)

16-2

I BATTERY/CHARGING SYSTEM

TROUBLESHOOTING
NOTE

• If the battery is overcharged, check for —
— Loose or poorly connected black wire terminal at the regulator/rectifier 3P connector
— Open circuit in black wire
— Faulty regulator/rectifier

Battery undercharged

Perform the leakage current inspection (page
15-4).

1
NORMAL

Start the engine and perform the regulated volt-
age inspection (page 15-5).

1

LOW VOLTAGE
(SAME AS BATTERY VOLTAGE)

i

Measure the voltage between the R/W (+) and G
(—) wires and Bl and G (with ignition switch ON)
of the regulator/rectifier connector (wire har-
ness side).

BATTERY VOLTAGE MEASURED
i

Check the alternator stator coil (page 15-4).

Check the
5).

NORMAL
1

regulator/rectifier by itself Ipage 1 5-

NORMAL

ABNORMAL

REGULATED

NO VOLTAGE

•

OUT OF
ORDER

ABNORMAL

Open or short circuit in wire haness
• Loose connector

Faulty battery

Open or short circuit in wire harness
• Loose connector

Faulty stator coil

Faulty regulator/rectifier

••• Loose connector

16-3

BATTERY/CHARGING SYSTEM

(1) BATTERY HOLDER PLATEBATTERY
REMOVAL

Remove the seat.
Disconnect the negative terminal from the battery.
Remove the holder plate.
Pull out the battery and disconnect the positive terminal.
Remove the battery.

NOTE

• Refer to the instructions in the Operation Manual for the
Honda Battery Tester and Christie Battery Charger for de-
tailed battery testing steps.

CHARGING

NOTE

• Refer to the Operation Manual for the Honda Battery Tester
and Christie Battery Charger for details on battery charging
steps.

Turn the power switch OFF. Set the Battery Amp. Hr. selector
switch for the size of the battery and set the timer to the posi-
tion indicated by the Honda Battery Tester,

Attach the clamps to the battery terminals — RED to positive,
SLACK to negative.

Turn the power switch ON.
After charging is complete,, retest the battery and recharge if
necessary.

A WARMING

The battery generates hydrogen gas which can be highly explo-
sive. Do not smoke or allow flames or sparks near the battery,
especially while charging.
If the engine must be running to do some work, make sure the
area is well-ventilated. Never run the engine in an enclosed a
area. The exhaust contains poisonous carbon monoxide gas
that can cause loss of consciousness and may lead to death.
Turn power ON/OFF at the charger, not at the battery termi-
nals.

\

CAUTION

• Quick-charging should only be done in an emergency; slow
charging is preferred.

• Be sure to charge the battery with the correct current and for
the time indicated.

• Charging with excessive current and/or too fast may cause bat-
tery failure.

After installing the battery, coat the terminals with clean
grease.

16-4

BATTERY/CHARGING SYSTEM

URGING SYSTEM
LEAKAGE CURRENT INSPECTION

Check the battery for ampere leakage before making an charg-

ing output inspection.
Turn the ignition switch OFF. Remove the negative cable from
the battery.
Connect ammeter between the negative cable and battery
negative (-) terminal,
The ammeter should indicate below 1 mA with the ignition
switch OFF.

REGULATED VOLTAGE INSPECTION

• order to obtain accurate test readings when checking the
merging system, the battery must be fully charged and in

condition before performing this test.

/'" the engine must be running to do some work, make sure the
area is well-ventilated. Never run the engine in an enclosed
area. The exhaust contains posisonous carbon monoxide gas
that can cause loss of consciousness and may lead to death.

Warm up the engine to normal operating temperature,
Stoр the engine, and connect the voltmeter as shown,
Connect the tachometer and restart the engine,
Allow the engine to idle, and increase the engine speed gradually

The voltage should be controlled to 13.5—15.5 V at 5,000
rpm. If it is not; check the regulator/rectifier.

DAUTION

• Be careful not to allow the battery positive cable to touch the
frame while testing.

ALTERNATOR
NOTE

• It is not necessary to remove the stator coil to make this
test.

INSPECTION

Disconnect the regulator/rectifier {alternator) 3P connector.
Check the resistance between the connector terminals.

STANDARD: 0 . 1 - 1 . 0 Q (at 20°C/68°F)

Check for continuity between the connector terminals and
ground. There should be no continuity.
Replace the alternator stator if readings are far beyond the
standard, or if any wire has continuity to ground. Refer to sec-
tion 8 for stator removal.

(1) BATTERY NEGATIVE
TERMINAL

(2) BATTERY NEGATIVE
CABLE

16-5

BATTERY/CHARGING SYSTEM

REMOVAL/INSTALLATION

Disconnect the connector and remove the bolts and
rectifier from the air cleaner case.

П) REGULATOR/RECTIFIER

16-7

19. LIGHTS/METERS/SWITCHES
SERVICE INFORMATION

TROUBLESHOOTING

HEADLIGHT

INSTRUMENT CASE

TURN SIGNAL/TAIL LIGHT BULB

NEUTRAL SWITCH

FRONT BRAKE LIGHT SWITCH

19-1

19-2

19-3

19-4

19-5

19-5

19-6

REAR BRAKE LIGHT SWITCH

CLUTCH SWITCH

HANDLEBAR SWITCH

HORN

IGNITION SWITCH

THERMOSTATIC SWITCH

TEMPERATURE SENSOR

19-6

19-6

19-7

19-7

19-8

19-9

19-9

SERVICE INFORMATION
GENERAL

• Some wires have different colored bands around them near the connector. These are connected to other wires which have
the same color band.

• All plastic connectors have locking tabs that must be released before disconnecting, and must be aligned when
reconnecting.

• The following color codes used are indicated throughout this section and on the wiring diagram.

Bu = Blue
Bl = Black
Br = Brown

G = Green
Gr = Grey
Lb = Light Blue

Lg = Light Green
О = Orange
P = Pink

R = Red
W = White
Y = Yellow

To isolate an electrical failure, check the continuity of the electrical path through the part, A continuity check can usually
be made without removing the part from the motorcycle. Simply disconnect the wires and connect a continuity tester or
volt-ohmmeter to the terminals or connections.
A continuity tester is useful when checking to find out whether or not there is an electrical connection between the two
points. An ohmmeter is needed to measure the resistance of a circuit, such as when there is a specific coil resistance in-
volved, or when checking for high resistance caused by corroded connections.

TORQUE VALUES

Thermostatic switch
Ignition switch screw
Temperature sensor

TOOLS

Digital Muititester
or

Circuit tester (SANWA)
or

Circuit tester (KOWA)

18N-m<1.8kg-m, 13 ft-lb)
7 N-m (0.7 kg-m, 5 ft-lb)
10N-m (1.0 kg-m, 7 ft-lb) Apply sealant to the threads

07411 -0020000 or KS-AHM-32-003 (U.S.A. only)

07308-0020000

TH-5H

19-1

LIGHTS/METERS/SWITCHES

TROUBLESHOOTING
TEMPERATURE WARNING SYSTEM

If the temperature warning light does not come on:

Disconnect the wires from the temperature sensor and short to-
gether the G/Bu and ground wires with a jumper wire.
— Check the warning light with ignition switch ON.

LIGHT DOES NOT COME ON LIGHT COMES ON

Measure the voltage between the G/Bu wire and ground

NO VOLTAGE LOW VOLTAGE

Disconnect the temperature unit 2P connector and the G/Bu wire
from the meter and measure the voltage between the Bl (2P con-
nector) and G/Bu wire with ground.

NO VOLTAGE LOW VOLTAGE

-•-Faulty temperature sensor

Faulty temperature unit

Faulty temperature unit

• Open circuit in the wire harness between the 2P
connector and temperature sensor.

(1) WARNING INDICATOR

(2) TEMPERATURE
UNIT

(9) THERMOSTATIC
SWITCH

(6) FAN MOTOR

10 A

18) SUB FUSE

(3) TEMPERATURE
SENSOR

(7) MAIN
"#• FUSE

(5) IGNITION
SWITCH

R: Red
Bl: Black
Bu; Blue
O: Orange
G: Green

(4) BATTERY

19-2

LIGHTS/METERS/SWITCHES

HEADLIGHT
CAUTION

• Do not leave fingerprints on the bulb; they may create hot
spots. Wear clean gloves when installing the halogen bulb. If
you do touch the bulb with bare hands, clean it with an alcohol-
moistened cloth before installing it in the case.

BULB REPLACEMENT

Remove the dust cover.

Remove the retainer clip and headlight bulb.

(2) RETAINER CLIP

CASE REMOVAL

Remove the inner covers and the front fairing.

(2) INNER COVER

Disconnect the headlight connectors.
Remove the headlight mounting bolts and headlight.

~

HEADLIGHT MOUNTING BOLT

19-3

LIGHTS/METERS/SWITCHES

INSTRUMENT CASE
BULB REPLACEMENT

Remove the front fairing and the headlight case (page 1 9-3).
Remove the bulb socket from the case then replace the bulb
with a new one.

METER REPLACEMENT

Remove the fuel tank (page 4-3).

Remove the connector box cover and disconnect the meter
connectors.

ID CONNECTORS .

• Speedometer
Disconnect the speedometer cable from the meter and discon-
nect the turn signal relay connectors from the reiay.

Remove the mounting bolts and free the case from the fairing
bracket, then remove the speedometer.

1 SPEEDOMETER CABLE

• Tachometer
If the tachometer does not work properly turn the ignition
switch ON and check the voltage between the Black and
Green wires at the 2P connector. There should be battery volt-
age. If not, check the continuity between the meter Black/
Yellow wire and the Black/Yellow wire at the CDI unit. If the
circuit is OK, check for a loose connector.
If the connector is OK, the tachometer is faulty.

If there is no voltage:
— Black wire open circuit
— Faulty tachometer

(1) TACHOMETER

(2) TO IGNITION COIL

f3| C.D.I.
UNIT

© e—|

(4) BATTERY -A-

19-4

LIGHTS/METERS/SWITCHES

TURN SIGNAL/TAIL LIGHT BULB
TURN SIGNAL LIGHT BULB REPLACEMENT

Remove the turn signal lens attaching screw.
While pushing in, turn the bulb counterclockwise to remove.
Replace the bulb, if necessary.

Install in the reverse order of removal.

NOTE

• Seat the rubber gasket properly.

(1) SCREW (2) BULB

TAIL LIGHT/LICENSE LIGHT BULB REPLACEMENT

Remove the tail light lens attaching screws and lens.

While pushing in, turn the bulb counterclockwise to remove.
Replace the bulb, if necessary.

Install in the reverse order of removal.

NOTE

• Seat the rubber gasket properly.

Remove the license light cover mounting nuts and cover.
Remove the lens and bulb.

While pushing in, turn the bulb counterclockwise to remove.
Replace the bulb, if necessary.

Install the bulb and lens in the reverse order of removal.

NEUTRAL SWITCH
Remove the drive sprocket cover (page 8-2).
Check the neutral switch for continuity between the switch
terminal and ground.
There should be continuity when the transmission is in neutral.
There should be no continuity with the transmission in any
gear.

(1) NEUTRAL SWITCH

19-5

LIGHTS/METERS/SWITCHES

FRONT BRAKE LIGHT SWITCH
Disconnect the front brake light switch connectors and check
for continuity. У

The switch should show continuity with the front brake ap-
plied.

Replace the switch if necessary.

REAR BRAKE LIGHT SWITCH
Disconnect the rear brake light switch and check for continui-
ty.

The switch should have continuity with the rear brake applied
and no continuity with the released.

Replace or readjust the rear brake light switch if necessary.

See page 3-14 for adjustment procedures.

CLUTCH SWITCH
Disconnect the clutch switch connectors and check for conti-
nuity.

The switch should have continuity with the clutch lever ap-
plied.

Replace the clutch switch if necessary.

HANDLEBAR SWITCH
RIGHT HANDLEBAR SWITCH

Remove the front fairing (page 15-2|.

Disconnect the right handlebar switch connector (9P(and

check for continuity between terminals.
Continuity should exist between the color coded wires in each
chart.

Starter Button

(1) REAR BRAKE
LIGHT SWITCH

Engine Stop Switch

FREE

PUSH

COLOR

IG

О •

Bl/W

ST

0

Y/R

HLi

W/G
Br

HL2

Bu/W

OFF

RUN

COLOR

IG

О

Bl/W

BATe

о

Bl/R

19-6

LIGHTS/METERS/SWITCHES

LEFT HANDLEBAR SWITCH

Disconnect the left handlebar switch connector (9P) and
check for continuity between terminals.
Continuity should exist between the color coded wires in each
chart.

Dimmer Switch

Hi

(N)

Lo

COLOR

Hi

Bu

Turn Signal Switch

R

N

L

COLOR

R

О

Lb

HL

О

Bu/W

W

0

0

Gr

Lo

О

w

L

О

0

11) LEFT HANDLEBAR
SWITCH

(1) RIGHT HANDLEBAR
SWITCH

Horn Switch

FREE

PUSH

COLOR

ВАТз

Bl

Ho

Lg

HORN
Disconnect the wire connectors from the horn and connect a
1 2 V battery to the horn wire terminals.
The horn is normal if it sounds when the 12 V battery is con-
nected across the horn terminals.

(11 WIRE CONNECTORS

19-7

LIGHTS/METERS/SWITCHES

IGNITION SWITCH
INSPECTION

Remove the fuel tank (page 4-3|.
Disconnect the igqition switch wire connector.

Check for continuity should exist between the terminals in
each swich position. Continuity should register as shown:

ON

OFF

LOCK

COLOR

BATi

О 1

R

BAT2

О

R/BI

FAN

О

Bu/O

REMOVAL

Disconnect the ignition switch wire connectors.

Remove the headlight (page 19-3) and instrument (page 19-4).

(1) IGNITION SWITCH

(2) IGNITION SWITCH-
WIRE CONNECTOR

Remove the igntion switch cover.
Drill the ignition switch stay special mounting bolts out with a
sharp 4 mm (5/32 in) drill bit.

Remove the ignition switch stay.

Remove the screws and ignition switch from the stay.

Install a new ignition switch on the stay with the screws.

TORQUE: 7 N-m (0.7 kg-m, 5 ft-lb)

Clean the threads of the fork bridge thoroughly.
(3) DRILL BIT

(1) IGNITION SWITCH

//(2) STAY
f 11 i

Install the ignition switch stay and tighten new 6 mm special
bolts until the bolt heads break off.

NOTE

• The bolt heads are painted black.

Connect the ignition switch wire connectors.
Install the removed parts.

(1) 6 mm SPECIAL BOLT

(3) STAY

GNITION SWITCH

(2) SCREW

19 8

LIGHTS/METERS/SWITCHES

THERMOSTATIC SWITCH
The cooling fan motor is actuated by the thermostatic switch
located in the bottom of the radiator.

If the fan motor does not start, disconnect the 2P: Black con-
nector from the switch.

Connect together Black/Blue and Green terminals of the 2P
connector with a suitable jumper wire.
Turn the ignition switch ON. The cooling fan motor should
start running. If it does not start, check for battery voltage
from the Black/Blue lead of the fan motor connector and
ground with ignition switch ON.
If there is no voltage, check for a blown fuse, loose terminals
or connectors, or an open circuit.

If there is voltage, inspect the thermostatic switch as follows:
Drain the coolant (page 5-4) and remove the thermostatic
switch.
Connect one lead of an ohmmeter to the connector of the
thermostatic switch and the other to the body.

Suspend the thermostatic switch in a pan of coolant (50 — 50
mixture) and check the temperatures at which the switch
opens and closes.

Make sure that there is no continuity at room temperature and
then gradually raise the coolant temperature. The switch
should show continuity (close) at 93°—97°C (199° —
207°F}.

NOTE

• Keep the temperature for 3 minutes to confirm continuity.
A sudden change of temperature will Cause an incorrect
temperature reading between the thermometer and switch.

• Do not let the switch or thermometer touch the pan as it will
give a false reading.

• Immerse the switch in coolant up to its threads.

Install the thermostatic switch.

TORQUE: 18 N*m (1.8 kg-m, 13ft-lb)

Fill the cooling system (page 5-4),

TEMPERATURE SENSOR
Disconnect the Green/Blue wire from the temperature sensor.

Check for continuity between the sensor body and ground.
There should be continuity.
If there is no continuity, check the thermostat housing for
looseness and recheck.

(1 | THERMOSTATIC
SWITCH

(1) THERMOMETER

(2) THERMOSTATIC
SWITCH

(1 TEMPERATURE SENSOR

19-9

•

LIGHTS/METERS/SWITCHES

Drain the coolant (page 5-4) and remove the temperature sen-
sor.
Suspend the temperature sensor in a pan of coolant over a
heater and measure the resistance through the sensor as the
coolant heats up.

Temperature

Resistance

50°C
(122°F)

130-180 fl

100°C
(212°F)

25-30 Й

AWARNING

Wear gloves and eye protection.

11) TEMPERATURE SENSOR

{2) THERMOMETER

NOTE

• The coolant must be used as the heated liquid to check the
function above 100°C (212°Fh

• You will get false readings if either the sensor or
thermometer touches the pan.

Replace the sensor if it is out of specifications by more than
10% at any temperature listed.

Apply sealant to the temperature sensor threads.
Install the temperature sensor to the cylinder head.

TORQUE: 10 N-m (1.0 kg-m, 7 ft-lb)

Connect the Green/Blue wire to the temperature sensor.
Fill the cooling system (page 5-4).

19-10

1 HIGH K A M INDICATOR

2 LEFT TURN SCNAL N 0 O T 0 R 4 NCUTBW. INDICATOR

STARTER • ENQNE STOP THERMO SWITCH

R BRAKE UGHT SWITCH

SWITCH CONTNXTY

IGMTON SWiTCM

ON

Off

LOCK

COLOR

FAN

Bo/O

ENO'NE STOP SWITCH

OFF

COLOR

1 BAT6

B/R

STARTER SWITCH

PUSH

COLOR Y/R

HLI HL2

N

L

COLOR

W L

Hi

COLOR

SWITCH

W

HORN SWITCH

FREE

PUSH

COLOR

HO

0030Z-KW3-6700

2 1 . TROUBLESHOOTING
ENGINE DOES NOT START OR IS
HARD TO START

ENGINE LACKS POWER

POOR PERFORMANCE AT LOW
21-1 AND IDLE SPEEDS 21-3

21-2 POOR PERFORMANCE AT HIGH SPEED 21-4

ENGINE DOES NOT START OR IS HARD TO START

1. Check to see if fuel is getting to the NOT GETTING TO CARBURETOR -
carburetor.

GETTING TO CARBURETOR

2. Try spark test.

SPARKS JUMP

3. Test cylinder compression

COMPRESSION NORMAL

4. Start by following normal starting
procedure.

ENGINE DOES NOT FIRE

5. Remove spark plug.

DRY

6. Pour small amount of fuel into
cylinder from the spark plug hole,
install plug and try to start engine

WEAK OR NO SPARK-

LOW COMPRESSION

ENGINE FIRES BUT SOON STOPS

WET PLUG

ENGINE STARTS BUT
STOPS SOON

ENGINE DOES NOT START

Probable Cause

*• Clogged fuel tube or fuel strainer
• Clogged float valve
• Clogged fuel tank cap breather tube

- • • Faulty spark plug
• Fouled spark plug
• Faulty CDI unit
• Broken or shorted spark plug wire
• Faulty alternator
• Broken or shorted ignition coil
• Faulty engine stop switch
• Faulty pulse generator
• Poorly connected, broken or short-

ed wires

•• Insufficient valve clearance
• Valve stuck open
• Worn cylinder and piston
• Damaged cylinder head gasket
• Improper valve timing
• Improper valve and seat contact
• Seized valve

*• Choke excessively open
• Carburetor pilot screw excessively

closed
• Air leaking past intake pipe
• Improper ignition timing

(CDI unit or pulse generator faulty)

• • Carburetor flooded
• Carburetor choke excessively

closed
• Throttle valve excessively open
• Clogged air cleaner element

• Clogged carburetor
• Faulty carburetor
• Restricted fuel line

-• Incorrect ignition timing

21-1

TROUBLESHOOTING

ENGINE LACKS POWER

1. Raise wheels off ground and spin
by hand.

WHEEL SPINS FREELY

2. Check tire pressure with tire
gauge.

PRESSURE NORMAL

3. Try rapid acceleration from low to
second.

ENGINE SPEED LOWERED WHEN
CLUTCH IS RELEASED

4. Lightly accelerate engine

ENGINE SPEED INCREASES

5. Check ignition timing.

CORRECT

6. Check valve clearance.

CORRECT

7. Test cylinder compression using
compression gauge.

NORMAL

8. Check carburetor for clogging.

NOT CLOGGED

9. Remove spark plug.

NOT FOULED OR DISCOLORED

WHEEL DOES NOT SPIN FREELY-

PRESSURE TOO LOW •

ENGINE SPEED DOES N O T -
CHANGE WHEN CLUTCH IS
RELEASED

ENGINE SPEED DOES NOT-
INCREASE SUFFICIENTLY

INCORRECT.

INCORRECT.

TOO LOW

CLOGGED

FOULED OR DISCOLORED -

Probable Cause

Brake dragging
Worn or damaged wheel bearing
Wheel bearing needs lubrication
Drive chain too tight
Rear axle nut excessively tightened

•»•• Punctured tire
• Faulty tire valve

Clutch slipping
Worn clutch disc/plate
Warped clutch disc/plage

Carburetor choke closed
Clogged air cleaner
Restricted fuel flow
Clogged fuel tank breather tube
Clogged muffler

Faulty CDI unit
Faulty pulse generator

Improper valve adjustment
Worn valve seat

Valve stuck open
Worn cylinder and piston rings
Leaking head gasket
Improper valve timing
Improper valve and seat contact

Carburetor dirty or air cleaner not
serviced frequently enough

Plug not serviced frequently
enough
Use of plug with improper heat
range

21-2

TROUBLESHOOTING

10. Remove oil level gauge and check OIL LEVEL INCORRECT -
oil level.

CORRECT

11. Remove and inspect lubrication. VALVE TRAIN NOT
LUBRICATED PROPERLY

VALVE TRAIN LUBRICATED
PROPERLY

12. Check if engine overheats. OVERHEATED

NORMAL

13. Accelerate or run at high speed. ENGINE KNOCKS

ENGINE DOES NOT KNOCK

Oil level too high
Oil level too low

-• • Clogged oil passage
• Clogged oil control orifice
• Contaminated oil

*•• Excessive carbon build-up in com-
bustion chamber

• Improper quality fuel
• Clutch slips
• Fuel air mixture too lean

+• Worn piston and cylinder
• Fuel/air mixture too lean
• Use of improper grade of fuel
• Excessive carbon build-up in com-

bustion chamber
• Ignition timing too advanced

(Faulty CDI unit)

POOR PERFORMANCE AT LOW AND IDLE SPEEDS

1. Check ignition timing and valve
clearance.

CORRECT

2. Check carburetor pilot screw
adjustment.

CORRECT

3. Check if air is leaking past
manifold.

NOT LEAKING

4. Try spark test.

GOOD SPARK

INCORRECT

INCORRECT

LEAKING

WEAK OR INTERMITTENT
SPARK

Probable Cause

Improper valve clearance
Improper ignition timing
(Faulty CDI unit or pulse generator)

• Fuel-air mixture too lean
• Fuel-air mixture too rich

Deteriorated insulator O-ring
Loose carburetor

• Faulty, carbon or wet fouled spark
plug

• Faulty CDI unit
• Faulty alternator
• Faulty ignition coil
• Faulty pulse generator
• Loose or bare wires

21-3

TROUBLESHOOTING

POOR PERFORMANCE AT HIGH SPEED

1. Check ignition timing and valve INCORRECT
clearance.

CORRECT

2. Disconnect fuel line at carburetor.

FUEL FLOWS FREELY

FUEL FLOW RESTRICTED

3. Remove carburetor and check for CLOGGED —
clogged jet(s). (Clean them)

NOT CLOGGED

4. Check valve timing. INCORRECT -

CORRECT

5. Check valve spring tension. WEAK

NOT WEAKENED

6. Check spark arrester for clogging.

Probable Cause

Improper valve clearance
Faulty CDI unit
Faulty pulse generator

Clogged fuel tube
Clogged fuel tank breather tube
Clogged fuel valve
Clogged fuel strainer

Loose air cleaner connecting tube
Faulty air cleaner

Camshaft not installed properly

•• • Faulty spring

21-4

	00
	01
	02
	03
	04
	05
	06
	07
	08
	09
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

